WG4: SRF Linac Driven Subcritical Core # Accelerator Design Requirements for Driven Systems **Transmutation Mission** Tomas JUNQUERA, CNRS-IN2P3 / IPN Orsay, France October 20th, 2009 ### The EUROTRANS projet # EURopean research program for the TRANSmutation of high level nuclear waste in an Accelerator Driven System #### Main GOALS of the EUROTRANS program - Advanced design of a 50-100 MWth eXperimental facility demonstrating the technical feasibility of Transmutation in an ADS (XT-ADS/MYRRHA, short-term realisation) - Generic conceptual design (several 100 MWth) of a European Facility for Industrial Transmutation (EFIT, long-term realisation) ### Transmutation Demonstration #### 1. MYRRHA/XT-ADS (ADS prototype) #### Goals: - Demonstrate the concept (coupling of accelerator + spallation target + reactor), - Demonstrate the transmutation - Provide a fast-spectrum irradiation facility for material & fuel developments #### Features: - 50-100 MWth power - k_{eff} around 0.95 - 600 MeV, 2.5 mA proton beam - Highly-enriched MOX fuel - Pb-Bi Eutectic coolant & target #### 2. EFIT (Industrial Transmuter) #### Goals: - Maximise the transmutation efficiency - Easiness of operation and maintenance - High level of availability for a cost-effective transmutation #### Features: - Several 100 MWth power - k_{eff} around 0.97 - 800 MeV, 20 mA proton beam - Minor Actinide fuel - Pb coolant & target (gas as back-up solution) **Table 1** – XT-ADS and EFIT proton beam general specifications | | XT-ADS | | EFIT | | | |--------------------------|--|--|------|-----------|--| | Maximum beam intensity | 2.5 – 4 mA | | | 20 mA | | | Proton energy | 600 MeV | | | 800 MeV | | | Beam entry | Vertically from above | | | | | | Beam trip number | < 20 per year (exceeding 1 second) | | | 1 second) | | | Beam stability | Energy: ± 1 %, Intensity: ± 2 %, Size: ± 10 % | | | | | | Beam footprint on target | Circular ∅ 5 to 10 cm, "donut-shaped" An area of up to 100 cm² must be "paint-able" with any arbitrary selectable intensity profile | | | | | | Beam time structure | CW, with 200 μs zero-current holes every 10 ⁻³ to 1 Hz, + pulsed mode capability (repetition rate around 50 Hz) | | | | | ### ADS linac reference scheme #### **SUPERCONDUCTING LINAC** Highly modular and upgradeable; Excellent potential for reliability; Very good efficiency 352 MHz RFQ characteristics **Parameters** Values Beam Current [mA] 30 Frequency [MHz] 352 Input Energy [keV] 50 Output Energy [MeV] 3.0 Inter-Electrode Voltage [kV] 65 Kilpatrick Factor 1.69 $\varepsilon_{in}^{trans., n., rms}$ [π mm-mrad] 0.20 Output Synchronous Phase [°] -28.8 Minimum Aperture [cm] 0.23 Maximum Modulation 1.79 $\varepsilon_{out}^{x., n., rms} [\pi \text{ mm-mrad}]$ 0.21 $\varepsilon_{out}^{y., n., rms} [\pi \text{ mm-mrad}]$ 0.20 $\varepsilon_{out}^{z, rms}$ [MeV-deg] 0.09 Electrode Length [cm] 431.8 Beam Transmission [%] 99.9 352 MHz DTL characteristics | Cavity | Gaps (φ _s [°]) | | Length [cm] | W _{s,out}
[MeV] | Eacc*
[MV/m] | |--------------|---------------------------|------------------------|-------------|-----------------------------|-----------------| | Rebuncher I | 2 | (-90°) | ~7 | 3.0 | 2.79 | | RT-CH | 11
4
8 | (0°)
(-40°)
(0°) | ~160 | 5.2 | 2.72 | | Rebuncher II | 2 | (-90°) | ~7 | 5.2 | 5.11 | | SC-CH I | 3
10 | (-40°)
(0°) | ~90 | 7.5 | 3.99 | | SC-CH II | 4
10 | (-40°)
(0°) | ~105 | 10.4 | 3.97 | | SC-CH III | 4
12 | (-40°)
(0°) | ~130 | 14.3 | 3.98 | | SC-CH IV | 4
12 | (-40°)
(0°) | ~145 | 18.3 | 3.96 | ^{*} Eacc: active acceleration gradient. - Classical 4-vane RFQ with moderated Kp - DTL booster using CH structures (KONUS beam dyn.) - 17 MeV gained in less than 15 metres ### Superconducting linac | Section number 1 2 3 4 | | • | _ | | , | | | |---|---------|-------------------------------|---------------|---------------|-------------------|------------------------|----------| | Section number 1 2 3 4 | 352 MHz | | | INAC 0.5 | | 704 MHz ELIPTICAL LINA | | | Input Energy [MeV] 17 90 190 450 Output Energy [MeV] 90 190 450 610 Cavity Technology Spoke 352 MHz Elliptical 704 MHz Structure β 0.35 0.47 0.65 0.85 Number of cavity cells 2 5 5 6 Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | 0-0-0 | | | 25 25 | 25 25 | | 25 30 25 | | Output Energy [MeV] 90 190 450 610 Cavity Technology Spoke 352 MHz Elliptical 704 MHz Structure β 0.35 0.47 0.65 0.85 Number of cavity cells 2 5 5 6 Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Section number | 1 | 2 | 3 | 4 | | | Cavity Technology Spoke 352 MHz Elliptical 704 MHz Structure β 0.35 0.47 0.65 0.85 Number of cavity cells 2 5 5 6 Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Input Energy [MeV] | 17 | 90 | 190 | 450 | | | Structure β 0.35 0.47 0.65 0.85 Number of cavity cells 2 5 5 6 Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Output Energy [MeV] | 90 | 190 | 450 | 610 | | | Number of cavity cells 2 5 5 6 Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Cavity Technology | Spoke 352 MHz | E | Elliptical 704 MH | Z | | | Number of cavities 60 30 42 16 Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Structure β | 0.35 | 0.47 | 0.65 | 0.85 | | | Focusing type NC quadrupole doublet Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Number of cavity cells | 2 | 5 | 5 | 6 | | | Cavities/Lattice 3 2 3 4 Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Number of cavities | 60 | 30 | 42 | 16 | | | Synch Phase [deg] -40 to -18 -36 to -15 Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Focusing type | | NC quadrupole | e doublet | | | | Lattice length [m] 2.5 4.1 5.7 8.4 Section Length [m] 50 61 80 34 | | Cavities/Lattice | 3 | 2 | 3 | 4 | | | Section Length [m] 50 61 80 34 | | Synch Phase [deg] | -40 to -18 | | -36 to -15 | | | | | | Lattice length [m] | 2.5 | 4.1 | 5.7 | 8.4 | | | <pre><gradient> [MeV/m]</gradient></pre> | | Section Length [m] | 50 | 61 | 80 | 34 | | | | | <gradient> [MeV/m]</gradient> | 1.4 | 1.6 | 3.4 | 4.7 | | - Modular, independently-phased accelerating structures - Moderate gradients (50mT B_{pk}, 25MV/m E_{pk}) & energy gain per cavity - Overall length: about 225 metres ### Final beam line to reactor - Final beam line guarantees the position of the beam spot and ensures that only particles of nominal energy are delivered (doubly-achromatic lines) - Also guarantees the required "donut-shape" distribution at the target (redundant beam scanning) ### Advanced reference design: Beam Dynamics #### ... with assessed start-to-end beam dynamics - Linac Tuning: using non destructive on line beam diagnostics - Reliability: fault scenarios - Beam losses (< 1 W/m) #### Code package crucial capabilities - ✓ « Close to real » beam tuning procedures using simulated diagnostics. - ✓ <u>Use of 3D field maps</u> for most of the elements (focusing magnets, RF cavities), high-order aberrations taken into account for the others (dipoles) - ✓ Possibility to perform <u>statistical error studies</u> ### Main Reliability Requirement: Beam Trips #### Very low number of trips (< 1 sec) - to avoid thermal stresses & fatigue on the ADS target, fuel & assembly - to provide good availability. - SPECIFICATION: less than N per operation cycle (3 months 1 month stop) (N~5 for MYRRHA / XT-ADS) #### Major guidelines to improve reliability: - 1. Strong component design ("overdesign", "derating") - 2. Inclusion of **redundancies** in critical areas - 3. Enhance the capability of fault-tolerant operation #### Front end: Redundancy ### **Strong Component Design (derating)** - SRF cavities Accelerating Gradients: important margins - RF power amplifiers: important margins - Couplers, tuners: robust design - RF control electronics: robust design ## Beam trip Thermal Transient Calculations ### Fast fault-recovery scenario retuning should be performed in less than 1 second in the case of a failure event #### Definition of a reference "fast fault-recovery scenario" detect (or anticipate) the RF fault (via dedicated diagnostics & interlocks) trigger beam shut-down < 1 sec - update the new LLRF field and phase set-points of the correcting cavities (data have been determined & stored in FPGAs during commissioning) - detune the failed cavity (w/ piezo-actuators) and switch off the failed RF loop - trigger beam re-injection once steady state is reached ### Classical Linac reliability analysis #### **GOAL of the ANALYSIS** - Estimate the number of malfunctions of the XT-ADS accelerator that cause a beam/plant shutdown, per period of operation (3 months = 2190 hours) - Analyse the influence of MTBFs (Mean Time Between Failures), MTTRs (Mean Time to Repair), and of the degree of redundancy & fault-tolerance on the results - Goal MTBF: better than 500 hours ### Linac reliability analysis #### **CLASSICAL LINAC DESIGN** - "all-series" (simplified) components - every component failure leads to a global system failure - poor MTBF, mostly due to the ~150 RF units #### **RELIABILITY-ORIENTED DESIGN** - same components MTBFs - duplicated injector with fast switching magnet - fault-tolerance in the SC linac | System MTBF | 757.84 hours | |---------------------------|--------------| | Nb of failures (3 months) | 2.89 | | Steady State Availability | 99.5 % | | Code | Component | MTBF (h) | MTTR (h) | Source see source table) | |------|-------------------------------|----------|----------|--------------------------| | EE | Extraction electrode | 100000 | 10 | 3 | | RQ | RFQ | 1200 | 10 | 1 | | CI | Circulator | 50000 | 10 | 6 | | KL | RF source | 10000 | 10 | 4, 2 | | HV | HVPS | 4500 | 10 | HYPOTHESIS | | LL | LLRF | 1.00E+05 | 10 | 1, 4, 4, 6 | | TR | Transmitter | 5000 | 10 | 6 | | IM | Water-cooled magnet | 1000000 | 10 | 5 | | PS | Magnets Power Supply | 8000 | 10 | 2 | | WC | Cooling system (water) | 4500 | 10 | HYPOTHESIS | | BV | Vacuum pump (any type) | 20000 | 10 | 2, 3 | | WI | RF window | 100000 | 10 | 6 | | FU | Serious leak in vacuum system | 8000 | 10 | HYPOTHESIS | | | Project | Document | Denomination | Link | |---|--|--|---|---| | 1 | Miscellaneous | Eurotrans
Deliverable
63 | Table 4-4 – Reliability
characteristics of the
components used for the
RBD analysis. | | | 2 | Los Alamos
Neutron Science
Center (LANSCE) | Eurotrans
Deliverable
57 | Table 4: Results of
reliability studies at
LANSCE. | | | 3 | International
Fusion Materials
Irradiation Facility
(IFMIF) | IFMIF CDA
Final Report | IFMIF CDA Final Report | http://www.frascati.enea.i
t/cda/FinalReport/sec2_6
-15.html | | 4 | US Department of
Energy | ORNL/TM-
2000/93 | Computation of Normal
Conducting and
Superconducting linear
Accelerator Facilities | http://www.ornl.gov/~web
works/cpr/rpt/108020pd
f | | 5 | International
Linear Collider
(ILC) | SLAC-PUB-
12606 | Availability and reliability for ILC | http://www.slac.stanford.
edu/cgi-
wrap/getdoc/slac-pub-
12606.pdf | | 6 | Spallation Neutron
Source (SNS) | 2001 Particle
Accelerator
Conference,
Chicago | An Availability Model for the
SNS Linac RF System | | MTBF results without cryogenic systems #### **Conclusions:** - Reliability: need of more calculations and experimental results on thermal stress and fatigue of reactor components - design optimisation (cost reductions if some risks are acceptable) - additional specifications for beam power ramping up/down (after beam trips) - more specifications on <u>interfaces</u> between accelerator beam systems and ADS core (safety aspects) - develop the study, prototyping and test of all electronics and computing systems playing a role in fault handling, in order to allow fault-tolerance